

PLUG POWER OVERVIEW – DOE ROADSHOW, LONG ISLAND

David Hamilton

October 2, 2003

Clean, reliable, on-site energy generation

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means – electronic, mechanical, photocopying, recording or otherwise – without the permission of Plug Power Inc. COMPANY CONFIDENTIAL Copyright 2003 by Plug Power Inc.

SAFE HARBOR STATEMENT

This presentation contains forward-looking statements, including statements regarding the company's future plans and expectations regarding the development and commercialization of fuel cell technology. All forward-looking statements are subject to risks, uncertainties and assumptions that could cause actual results to differ materially from those projected. The forward-looking statements speak only as of the date of this presentation. The company expressly disclaims any obligation or undertaking to release publicly any updates or revisions to any such statements to reflect any change in the company's expectations or any change in the events, conditions or circumstances on which such statement is based.

PLUG POWER INC.

HEADQUARTERSLatham, New York

EUROPE Apeldoorn, Holland

WASHINGTON, D.C.

Fuel Cell - Fundamentals

$$H_2 + O_2 -> H_2O$$

A fuel cell is a device that generates electricity by electrochemically reacting hydrogen and air.

Every fuel cell has

One positive electrode - cathode
One negative electrode - anode
An electrolyte - carries charged particles
A catalyst - speeds up the reactions to generate electricity

Fuel Cell Operating Comparisons

Fuel Cell Type	Electrolyte	lons	Temperature (°C)	Cell Voltage (V)	Size (largest) (kW)	
Alkaline	Potassium Hydroxide	OH-	80	0.6 - 0.8	100	
PAFC	Phosphoric Acid	H+	200	0.6 - 0.8	670	
MCFC	Molten Carbonate	CO ₃ =	550 - 650	0.7 - 0.85	250	
SOFC	Solid Doped Zn-Oxide	O=	850 - 1000	0.6 - 0.75	100	
PEMFC	Solid Polymer	H+	100	0.6 - 0.8	250	

.

Fuel Cell Operating Comparisons

	Current Density (mA/cm²)	System Efficiency	Fuel Proc. Complexity	Stack Power Density	Transient Capability	
Alkaline	60 - 120	35 - 50	Medium	Medium	High	
PAFC	100 - 400	35 - 45	Medium	Medium	Medium	
MCFC	100 - 200	45 - 55	Low	Low	Low	
SOFC	100 - 300	45 - 50	Low	Medium	Low	
PEMFC	400 - 900	32 - 40	High	High	High	

Fuel Cell Process

Approx. 1 volt or less/cell, therefore add cells together

System Components

Integrated System

Fuel

Air

Water

Inverter

Fuel Processor

Power Generation

AC Power

Heat

Fuel Processor

Prox

Main Reactor

ATO Blower

ATO Filter

Viewed with Fuel Processing Module Side Panel Removed

Power Generation

Power Generation Module - uses hydrogen in reformate to produce electricity (DC voltage)

Power Generation & Balance of Plant

- Fuel & Air Delivery
- Cooling
- Waste Heat Capture
- Integrated Controls
 - Fuel Processor
 - Stack/Balance of Plant
 - Inverter/Grid

Inverter

- Convert Stack DC power or Battery DC power to AC power
- Provide Auxiliary power
- •
- Provide isolation between the stack and the AC connection
- Provide control system all electrical statistics including stack voltage and current
- Provide Anti-Islanding capability

STRATEGIC INTENT

Plug Power's strategy is to be a leading provider of clean, reliable on-site energy.

We will profitably develop, market, manufacture, sell and support systems for energy consumers worldwide who value reliability and energy security.

Product Development

Sales & Support

KEY STRATEGIC RELATIONSHIPS

DTE Energy Technologies

- DTE has exclusive distribution rights for Plug Power's PEM fuel cells in Illinois, Indiana, Ohio and Michigan
- Dedicated staff of marketing and engineering specialists
- Establishing portfolio of distributed generation products
- ❖ DTE Energy owns 23.5% of Plug Power

- Leading manufacturer of domestic heating equipment for Europe
- 15 production sites in 7 European countries
- Key distributor / co-developer of combined heat and power products
- Distribution, installation and service network
- Operating 15 systems in 5 European countries

GE Fuel Cell Systems

- ❖ Joint venture formed in 1999
- GE is exclusive global* distributor of Plug Power's PEM fuel cell products
- Leveraging GE Power Systems' worldwide resources to establish key distribution partners
- ❖ GE owns 60% of GEFCS; Plug Power owns 40%
- ❖ GE Power Systems owns 9.4% of Plug Power

HONDA

- Joint Development Agreement for Home Refueling System (HRS) signed in Oct. '02
- HRS provides heat and electricity to the home, and hydrogen fuel to a fuel-cell vehicle
- Long-term product tied to fuel cell vehicles

Recently announced it will purchase an additional 44 fuel cell systems for installation across Long Island this year, for the first time installing them in Long Island homes

INTELLECTUAL PROPERTY

& CHP

Combined heat & power patent issued to provide electrical power, domestic hot water and heat to a building. Patent issued relating to the control of a fuel cell powered heating system.

* Anti-Islanding

Patent relating to a method of preventing power from going onto grid when grid is non-functional

Plug Power's Issued U.S. Patents by Subject Matter

93 Patents Issued, 154 Pending

On-going focus will be on systems architecture and software

MANUFACTURING

50,000 square foot production facility with approx..
100 personnel

Organized around lean facility principles:

- Flexible by design
- Single piece flow layout
- Automated test facility

Lead-time to installation is generally less than 10 weeks

FIELD EXPERIENCE

Since January 2001:

Delivered **285** fuel cell systems to **37** different customers in **19** U.S. states and **9** countries.

Produced more than **2.0M** kWh of electricity in over **800,000** operating hours.

Our experience has enabled us to:

- Improve system operating characteristics
- Understand interconnection issues
- Collaborate effectively with multiple utilities
- Identify strategic intellectual property
- Operate systems in a variety of environmental conditions

CUSTOMERS - Long Island Power Authority

- Finalized a contract for approximately \$3 million with the Long Island Power Authority, our largest customer, for the sale of 45 (5kW) fuel cell systems, for installation throughout Long Island this year.
- 1st time systems will be installed at residences on Long Island.

CUSTOMERS – US Department of Defense

Engineer Research and Development Center

- 40 Systems delivered under US Army and US Navy programs through 2003.
- Successfully completed 10 unit program in 2003 at Watervliet Arsenal, NY.
- Broad scale operational validation using third-party service providers.

CUSTOMERS - Europe

- Vaillant GmbH and Plug Power continue to engage the European market with the installation of 13 fuel cell heating appliances in multifamily homes and small businesses in Germany, the Netherlands, Austria and Luxembourg.
- The systems were deployed as Phase 1 of the European Union's Virtual Power Plant program and to strategic customers.

GOVERNMENT SUPPORT FOR DG IS INCREASING

- Seeking to shape federal energy legislation in the 108th Congress
 - Tax credits of \$1,000/kW for stationary fuel cells
 - Uniform interconnection standards and net metering requirements
 - Federal fuel cell purchase requirement
 - Promote development and deployment of fuel cells
- \$9M in demonstration funding and \$7M in buydown funding for PEM fuel cells from the Department of Defense in 2003. Seeking to increase funding in 2004
- President Bush's increased attention & funding for a hydrogen infrastructure
- Research & development funding from NIST/ATP, Department of Commerce, Department of Defense and Department of Energy

Federal government initiatives

NEW YORK STATE INCENTIVE PROGRAMS

- **❖**Efficiency Programs Fuel Cells require external support to get to market.
- **❖2003 NYS Residential Tax Credit \$1500/KW up to \$10K**
- **❖Executive Order 111 10% Renewable @ State Facilities**
- Renewable Portfolio Standard Pending with NYPSC
- **❖PG/DG/CHP Demonstration Projects [PON 750]**
 - ❖New Baltimore DOT Rest Area 1 LPG/CHP Fuel Cell
 - **❖Lewiston Residential Project 1 NG/CHP Fuel Cell**
 - **❖DASNY Headquarters 3 NG/CHP Fuel Cells**
 - **❖AGWAY Service Center 1 LPG CHP Fuel Cell**

DOE 2003 FUEL CELLS AND HYDROGEN SOLICITATIONS

Stationary Fuel Cells

\$70M over 5 years. Closed March 27th. Plug Power has proposed on 5 topics (either as prime or sub). Development and demonstration of stationary fuel cells.

❖ Hydrogen and Fuel Cells Demonstration and Validation

 \$250M over 5 years. Expected on or about April 15th. 3-5 awards projected. Auto company/energy company lead. Stationary, Transportation fuel cells and H2 infrastructure.

Hydrogen Storage

 \$30M/year for 5 years. Expected end of May. Universities and national labs as prime. Companies as subcontractors. More fundamentals /materials, some small amount of applied basic sciences and DOE EERE

Hydrogen Production

\$100M over 5 years. Expected in May. On-site H2 generation.

GOVERNMENT PARTNERS

National Institute of Standards & Technology

Long Island Power Authority

New York State Energy Research & Development Authority

Department of Energy

NYS Department of Environmental Conservation

PROGRESSIVE MARKET ENGAGEMENT STRATEGY

- Attractive market opportunities Niche and Mass
- Government support increasing
- Selling products now
- Pursuing opportunities to enter commercial markets
 - BACK-UP
 - Telecom
 - Broadband
 - Uninteruptible Power Systems
 - RESIDENTIAL AND SMALL COMMERCIAL
 - Mass markets Grid parallel residential and light commercial
 - Niche markets Remote residential

MARKET ADOPTION

2020

GENSYS™ PRODUCT OFFERINGS

Combined Heat and Power Fuel Cell Systems

- Low Cost of Ownership
 - Low Maintenance
- Reliable
 - Predictable runtime / performance
- Clean & Quiet
 - Zero emissions
 - No lead recycling

Applications

- Telecommunication back-up power
- Industrial uninterruptible power
- Substation back-up power

GenCore 5T

H₂ fueled DC back-up power supply

Valve Regulated Lead Acid Battery Replacement

- Economics
 - Low Cost of Ownership
 - Low Maintenance
 - Low Operating overhead
- Reliable
- Ease of Use
- Security

Applications

- Generator cooling at electric utility plants
- NO_x reductions on large reciprocating engine/gen sets

On-Site Hydrogen Generation

Economical Small Scale Hydrogen Production

- Reliable
- Environmentally Friendly
 - Quiet / Low Emissions
- Efficient
 - Lower fuel consumption
- Ease of Use
 - Power on Demand

Applications

Prime power for remote facilities: State parks, rest areas, agricultural and farming applications...

GenSys 5P

LPG fueled 120V/60Hz prime power supply

Grid Independent Remote Prime Power

- Environmentally Friendly
 - Efficient, Quiet & Low Emissions
- Ease of Use
 - Power on Demand
 - Install, Maintenance and Operation
- Reliability
 - · Improve grid reliability
 - Black start and stand-by

Applications

Residential / small commercial facilities in congested and load pocket areas

GenSys 5C

The Virtual Power Plant

A group of grid connected decentralized fuel cell systems that are centrally controlled to meet the peaking demand of the electric grid.

Grid Parallel Prime Power

MARKET ADOPTION

PLUG POWER. PLUG WILL.

HEADQUARTERS

968 Albany-Shaker Road Latham, New York 12110 Phone: (518) 782-7700 Fax: (518) 782-9060

WASHINGTON, D.C.

499 South Capitol Street, SW Suite 606 Washington, D.C. 20003 Phone: (202) 484-5300 Fax: (202) 554-2896

EUROPE

7301 BC Apeldoorn P.O. Box 880 The Netherlands Phone: 31 55 53 81 000 Fax: 31 55 53 81 099

www.plugpower.com